- Dense assembly (OD 5-7 mm) with - ◆ Twisted pairs: total 21; 44-pin 0.625 mm dual row Omnetics connector - differential signals - single-ended signals - · Temperature, voltage sensing, spares - Common shield - Connectors can be purchased terminated with twisted pairs - Power and HV lines - Clock mini-coaxial cables - Round cross section easy to route between Junction Cards and Adapter Cards ### **Junction Card** Hybrid - Jumper Cable - Junction Card - Twisted Pair Cable - Adapter Card - L0-1: 3 hybrids → junction card L2-5: 2 hybrids → junction card - 50-pin AVX connectors, - Twisted pairs are soldered to JC, cards are extensions of cable bundles - Dimensions 97 (70) mm x 25 mm - Location : near present H-disks - Designed by Kansas State - Prototypes received in May 2002 ## **Twisted Pair Cable** Hybrid - Jumper Cable - Junction Card - Twisted Pair Cable - Adapter Card - Consists of - ◆ Power & HV lines : 6-pin Omnetics connector - Signal pairs: 44-pin Omnetics connector - Clock coaxes - Designed by Fermilab - All parts (connectors, pairs) received for prototype cables - Prototypes ready # **Adapter Card** Hybrid - Jumper Cable - Junction Card - Twisted Pair Cable - Adapter Card - Adapter Card is active : - Two voltage regulators per hybrid: analog and digital voltages - ◆ Differential-to-Single-Ended 2.5to-5 V translation for SVX4 Data - ♦ 5-to-2.5 V translation for SVX4 Controls - Routing of Clock and HV - Four rings of Adapter Cards at two ends of calorimeter - Designed by Kansas State - Several iterations on design - Prototypes ready 4-channel Adapter Card #### Channel 1 - 1. AWG26 HV field - 2. AWG34 pair field - 3. AWG26 LV field - 4. Submini coax field - 5. Common shielding field - 6. Restrain field (same for channels 2 and 3) ## **Twisted Pair Cable** #### Status - Received all parts in August - · (Almost) same design for signal part as CDF - Have 3 assemblies - Fermilab : one channel (B.Jones) used for full chain tests - KSU: one channel used for full chain tests - BINP Novosibirsk : 3 channels vendor qualification, will be used at 1% stand - Discussing with CDF next prototype of signal cable - 27 twisted pairs: enough for 4 doubles for single ended signals - How to proceed with cable assembly? - Options: solder signal cable at Junction Card or have a connector? - Need EE or ET to help with design # **Twisted Pair Cable** - BINP Novosibirsk assembly - Admitted difficulties - Looks ok - Needs testing ### CDF designed TPC (Wayne State responsible) Table 2. Signal Cable Characteristics | , | | | | |----|------|---|-------------| | 1/ | 0000 | | | | | | | 7 | | | | | <u> </u> | | ` | | 4 | 2
3
2 | | Number of twisted pairs | 24 | | |--------------------------|--|--| | Wire conductor | 34 AWG, strand | | | Total radiation dose | 5 Mrad | | | Maximum overall diameter | < 4.5 mm | | | Voltage rating | 50 V | | | Temperature rating | -10 to 100°C | | | Drain wire | 34 AWG, strand, laid parallel under shield | | | Shielding thickness | > 200 µm | | | Length (total) | 3000 to 4000 feet | | - 1. Twisted pair - 2. Drain wire - 3. Shielding - 4. Insulation Figure 4. Sketch of the Signal Cable